To Install or Not to Install: Why Businesses Choose On-Site Renewable Energy ## Michelle Miilu MA Office of Technical Assistance and Technology Is On-site Renewable Energy Right for Your Business? November 2, 2006 ## Background - Renewable energy lead for office - Concern about low % of manufacturers applying for state grants - Driving forces and common ground - Tool to identify good candidates #### **Information Sources** - Industry organizations - State funding organizations - Businesses with on-site renewables - Industry currently in the installation process ## Types of Businesses - Food processors - Plastics - Pharmaceuticals - Aluminum extrusion - Semiconductors - Inverter manufacturer - Beauty salon ## Main Concerns for Those That Install COST/BENEFIT **ENVIRONMENTAL** ### Cost/Benefit - Paybacks typically 5-10 years - Certainty about future energy prices - Large energy users minimize or cut costs while growing business - Stay competitive #### Environmental - Reliance on fossil fuels - GHG emissions - Concern for employees - Positive affect on regional air quality ## Technology-Specific Concerns Availability of resource Structural/roof issues Efficiency of technology ## On-site Renewable Energy is Not for Everyone - Struggling businesses - Low energy prices - No energy efficiency effort Upper-level commitment is important ### How to Choose the Right Renewable Availability of resource Energy demand of business Community acceptance #### Good Solar Hot Water Candidates - Have a relatively large demand for hot water - Beauty salons - Laundries - Food processing - Year around direct sun from 9am-4pm - Space for installation - Structurally sound location - Plating - Textiles - Pulp & paper #### **Good Biomass Candidates** Proximity to resource Demand for heat Sufficient space #### Good PV Candidates - Preferred installation area: flat or SW-SE facing, structurally sound, low-cost, minimal obstructions or shading - If roof PV, where roof will not require replacement soon - Where surcharges for peak electricity exist #### **Good Wind Candidates** - 24/7 operations - >1000ft from nearest residence - Class 3 or better wind (6.5m/s at hub height) - On hill tops - Away from trees, airports, and sandy soil #### Harbec Plastics - Wind - Injection molder - Considered solar, but better wind resource - Projected 8-9yr payback - \$375K 250kW project, no grants or tax benefits - Pro: Everyone knows Harbec is environmentally responsible even if they don't know what Harbec does - Con: Took 13 months to get planning board approval ## Things That Renewables Owners Would Change - Location - Equipment - Type - Efficiency - Manufacturer - Sooner! ### Other Items That May Concern You - #1 complaint was that the process took longer than expected - Except for Fresh Hair, renewables have been completely transparent to production operations - Everyone said they'd do it again if they had it to do over ## Questions?? ### Fresh Hair - Solar Thermal - Full service beauty salon - Considered PV, but too expensive - Projected 8yr payback - \$9,400 50-60MBtu/yr project, ~3/4 of need - Tax incentives pay 40%, no grant money - Pro: Investment in company and environment - Con: Water out for 1-2 days during installation and a couple hours during annual maintenance ## Bixby - PV - Plastic sheet extruder - Considered wind, but initial investment too high - Projected 6-7yr payback - \$345K 51kW project, \$257K in tax incentives and state grants - Pro: A lot of publicity - Con: Cloudier winter than expected